Dangers of Handheld Lasers to Aircraft George H. Johnson Supervisory Federal Air Marshal FBI Criminal Investigative Division **UNCLASSIFIED // FOR OFFICIAL USE ONLY** #### 2005 - 2013 Total Laser Events ### Laser strikes averaged - 10 a day in 2011, 9.5 a day in 2012 and 11 a day in 2013. - 2014: Laser strikes down to 9 a day largely the result of Public Awareness Efforts.* Efforts towards mitigation: - Passage of the FAA Modernization and Reform Act of 2012 – 18 USC § 39 (a) (Aiming a laser pointer at an aircraft) - Laser Strike Working Group outreach efforts - Public Affairs Efforts (FBI outreach, FBI & FAA websites) - 11 Feb 2014 Regional Reward and Awareness Campaign: Albuquerque, Chicago, Cleveland, Houston, Los Angeles, New York City, Philadelphia, Phoenix, Sacramento, San Antonio, San Juan, and the Washington Field Office. # Physical Reactions to Laser Illumination - Visible light spectrum physiological effects include: - Dazzle - After-Image Formation - Flash Blindness - Retinal Bruising - Irreversible Damage (particularly at close range) - Ultraviolet and Infrared physiological effects: - Retinal Bruising - Irreversible Damage Macular perforation resulting from a 1000mW laser readily available on the internet for under \$300. # Distraction Glare ## Eye and Safety hazards: - Distraction / Glare Including loss of Night Vision - Disorientation Ability to know location in 3D Space - Temporary (Flash) Blindness with After images - Retinal Bruising (Temporary) - Permanent Blindness Direct or Indirect skin, photochemical induced, and thermal <u>Permanent Retinal Damage</u> - Although no permanent injury has ever been reported to the FAA as a result of an aviation related laser strike: - There were 73 reports of eye injury in 2013, 38 in 2012. - Alteration of flight path, procedures and /or schedules: - May cause aircraft to abort operations or procedures - May result in delays - May result in medical decertification - Worst-Case Scenario = Crash* * (To Date, no airline crash has ever been attributed to a laser strike) # **Public Awareness Campaigns** ## Newark and Philadelphia FBI Field Offices, 9/19/12 - FBI Newark and Philadelphia Field Offices conducted a Laser Strike Press Conference followed by a Public Service Announcement to advise the media on the extent of the problem, dangers, and penalties associated with commercial aircraft being targeted by handheld lasers. Effort contributed to the following reductions in laser strikes through year end: 43% NJ, 32% NY, & 45% PA. #### FBI HQ Public Affairs, 10/05/12 FBI News Blog focused on the increase in laser strikes against aircraft followed by guidance to field offices on the procedures for opening cases involving laser attacks on aircraft. ### FBI HQ Public Affairs, 02/11/14 - 12 FBI offices participating in a two month program aimed at deterring people from aiming laser pointers at aircraft: Albuquerque, Chicago, Cleveland, Houston, Los Angeles, New York City, Philadelphia, Phoenix, Sacramento, San Antonio, San Juan, and the Washington Field Office. - Strikes decreased 19% in the major metro areas of the field offices (14% elsewhere), campaign extended to June 3 2014; subsequently Nationally! $\underline{\text{http://www.fbi.gov/news/stories/2014/february/protecting-aircraft-from-lasers}}$ # Public Awareness Campaign Cont. Public Awareness Campaign Cont. # Impact of February 2014 Laser Awareness Campaign | | 2011 | 2012 | 2013 | 2014 | Grand
Total | |-------------|------|------|------|------|----------------| | January | 210 | 293 | 358 | 326 | 1187 | | February | 199 | 220 | 285 | 274 | 978 | | March | 255 | 294 | 378 | 270 | 1197 | | April | 274 | 243 | 285 | 293 | 1095 | | May | 260 | 278 | 268 | 269 | 1075 | | June | 305 | 236 | 328 | 266 | 1135 | | July | 352 | 312 | 391 | 333 | 1388 | | August | 387 | 346 | 369 | | 1102 | | September | 360 | 339 | 333 | | 1032 | | October | 332 | 328 | 351 | | 1011 | | November | 348 | 320 | 333 | | 1001 | | December | 309 | 273 | 281 | | 863 | | Grand Total | 3591 | 3482 | 3960 | 2031 | 13064 | | | | | 2013 | 2013 Daily | | |-------------------|----------|-----------|--------|------------|--------| | | 2014 | Daily Avg | Totals | Avg | Change | | | 11 Feb - | 11 Feb - | | | | | Major Metro Areas | 15 May | 15 May | | | | | Albuquerque | 3 | 0.03 | 27 | 0.07 | -57% | | | | | | | | | Chicago | 18 | 0.19 | 93 | 0.25 | -25% | | Cleveland | 2 | 0.02 | 24 | 0.07 | -68% | | Houston | 27 | 0.29 | 125 | 0.34 | -16% | | Los Angeles | 33 | 0.35 | 107 | 0.29 | 20% | | New York | 9 | 0.10 | 92 | 0.25 | -62% | | Philadelphia | 4 | 0.04 | 55 | 0.15 | -72% | | Phoenix/Tuscon | 48 | 0.51 | 177 | 0.48 | 5% | | Sacramento | 6 | 0.06 | 25 | 0.07 | -7% | | San Antonio | 14 | 0.15 | 50 | 0.14 | 9% | | San Juan | 23 | 0.24 | 107 | 0.29 | -17% | | Washington, DC | 3 | 0.03 | 31 | 0.08 | -62% | | Totals: | 190 | 2.02 | 913 | 2.50 | -19% | ## **Analysis of Laser Events by Year** ### **January 2005-October 2013 Totals** 35% increase in reported Laser Events from 2005 to 2006 55% increase in reported Laser Events from 2006 to 2007 47% increase in reported Laser Events from 2007 to 2008 61% increase in reported Laser Events from 2008 to 2009 86% increase in reported Laser Events from 2009 to 2010 27% increase in reported Laser Events from 2010 to 2011 14% increase in reported Laser Events from 2012 to 2013 ## **Analysis of Laser Events by Month** #### Nationwide Analysis of Laser Events by Month, 2011 - 2013 - 2013 laser illuminations peaked in March and July; least frequent months were April and May. - 2012 laser illuminations peaked July November; least frequent months February, April and June. - 2011 laser illuminations peaked in the Summer and, unlike previous years, did not diminish in the Fall. # **Analysis of Laser Events by Month, 2011-2013** [•] Although there was clear seasonality in laser strikes from 2005-2010, recent patterns of illuminations indicate laser events occur year round. # **Analysis of Laser Events by Day of the Week** ## **Analysis of 2013 Laser Incidents by Time** - Laser strikes in 2013 occurred most frequently from Midnight 0700, with the vast majority of incidents occurring between 0100 – 0500. - The greatest number of strikes (1430) took place between 0200 0359. - This is consistent with 2012 incidents, however a shift from 2011 during which most incidents occurred between 1830 and 2330; with 2200-2300 having the greatest number of incidents. ## Analysis of 2013 Laser Incidents by Altitude Landing/Take Off (<3,000 ft) pose greatest risk due to traffic volume, workload and proximity to terrain/populated area. - Number of laser strikes <3,000 ft in 2013 = 1,328 ## Frequency of 2013 Laser Light Color **Total Reported Laser Events in 2013: 3960** 3,676 (93%) of the 3,960 laser strikes were green - Green lasers are the most visible to the human eye and offer the greatest potential for adverse vision effects or temporary vision impairment. - Green lasers are the most readily available. # US Laser Illumination Colors by Year 2004-2013 | Year | Green | Blue | Red | White | Yellow | Multi-
Colored | Unknown | Totals | |------|-------|------|-----|-------|--------|-------------------|---------|--------| | 2004 | 16 | 0 | 0 | 3 | 0 | 0 | 2 | 21 | | 2005 | 217 | 6 | 42 | 17 | 0 | 1 | 30 | 313 | | 2006 | 357 | 6 | 20 | 8 | 1 | 10 | 18 | 420 | | 2007 | 545 | 7 | 32 | 14 | 0 | 15 | 32 | 645 | | 2008 | 853 | 4 | 24 | 21 | 1 | 16 | 28 | 947 | | 2009 | 1363 | 5 | 44 | 25 | 2 | 16 | 34 | 1489 | | 2010 | 2643 | 15 | 42 | 17 | 1 | 82 | 37 | 2836 | | 2011 | 3366 | 31 | 65 | 48 | 5 | 30 | 30 | 3575 | | 2012 | 3270 | 59 | 51 | 31 | 0 | 35 | 36 | 3482 | | 2013 | 3676 | 96 | 75 | 38 | 5 | 27 | 27 | 3960 | # Problem Worldwide in Scope # European Occurrences **European Cockpit Association** | Country | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | |-------------------|------|------|------|------|------|------| | Czech
Republic | - | 20 | 100+ | 35* | - | - | | Finland | 8 | 15 | 38 | 57 | 44 | 57 * | | France | - | - | 600 | - | - | - | | Germany | - | 36 | 273 | 279 | - | - | | Malta | 2 | 4 | 9 | - | - | - | | Netherlands | - | 270 | 470 | - | 550+ | - | | Norway | 5 | 119 | 155 | 98 | 84 | 69 | | Sweden | 5 | 87 | 128 | - | - | - | | United
Kingdom | 178 | 746 | 1494 | 1911 | 1570 | 1393 | ^{*} Estimates based on projections of historical data Norway CAA website: http://www.luftfartstilsynet.no/flysikkerhetsstatestikk/C_Laser%20interference.htm Transports Canada # Problem Worldwide in Scope # Canadian Occurrences | - | 9 | 14 | 23 | 16 | 21 | |---|-------------|---------------------------------|--|---|--| | - | 23 | 00 | | | 4 I | | _ | | 33 | 38 | 51 | 65 | | - | 3 | 7 | 8 | 11 | 4 | | - | 0 | 0 | 0 | 1 | 4 | | - | 0 | 1 | 0 | 2 | 1 | | - | 0 | 0 | 0 | 0 | 0 | | - | 2 | 4 | 2 | 2 | 2 | | - | 0 | 0 | 0 | 1 | 0 | | - | 57 | 70 | 94 | 153 | 216 | | | 0 | 0 | 0 | 0 | 0 | | - | 13 | 53 | 59 | 73 | 115 | | - | 1 | 1 | 6 | 8 | 15 | | - | 0 | 0 | 0 | 0 | 0 | | - | 108 | 183 | 230 | 318 | 443 | | | -
-
- | - 0 - 2 - 0 - 57 0 - 13 - 1 - 0 | - 0 0
- 2 4
- 0 0
- 57 70
0 0
- 13 53
- 1 1
- 0 0 | - 0 0 0 0 - 2 4 2 - 0 0 0 - 57 70 94 0 0 - 13 53 59 - 1 1 6 - 0 0 0 | - 0 0 0 0 - 2 4 2 2 - 0 0 0 1 - 57 70 94 153 0 0 0 0 - 13 53 59 73 - 1 1 6 8 - 0 0 0 0 | # Problem Worldwide in Scope Canadian Legislation #### Aeronautics Act of 2002 - Under Canadian law, it is a federal offence to direct a bright light into the cockpit of an aircraft as it creates a hazard to aviation safety. - The Aeronautics Acts, 7.41 (1) states, "No person shall engage in any behaviour that endangers the safety or security of an aircraft in flight or of persons on board ..." and the Canadian Aviation Regulations Section 601.21 states, "no person shall project or cause to be projected a directed bright light source into navigable airspace in such a manner as to create a hazard to aviation safety or cause damage to an aircraft or injury to persons on board the aircraft." The maximum penalty for aiming a laser into the cockpit of an aircraft is \$100,000, imprisonment of up to five years, or both. #### Canadian Awareness Efforts: - In 2010, Transport Canada initiated an awareness campaign to bring attention to this issue to potential users of lasers, such as astronomers. The campaign was also directed to local law enforcement agencies to make them aware of their role, and the penalties. Nonetheless, it remains a difficult matter to investigate and enforce. - When a laser incident is reported to Transport Canada, the department investigates and coordinates with the appropriate police agency. After sufficient evidence is obtained, the file is referred to the Crown Attorney for legal actions. ### 2013 States with more than ninety laser events 2012 States with more than seventy laser events | State | Number of Events | |--------------|------------------| | California | 736 | | Texas | 418 | | Florida | 328 | | Arizona | 202 | | Oregon | 173 | | New York | 156 | | Pennsylvania | 148 | | Puerto Rico | 115 | | Illinois | 114 | | Nevada | 103 | | Kentucky | 99 | | Hawaii | 95 | | Colorado | 94 | | Ohio | 93 | | State | Number of Events | | | |----------------|------------------|--|--| | California | 541 | | | | Texas | 363 | | | | Florida | 298 | | | | Arizona | 219 | | | | North Carolina | 141 | | | | Pennsylvania | 137 | | | | New York | 131 | | | | South Carolina | 128 | | | | Oregon | 117 | | | | Illinois | 114 | | | | Nevada | 108 | | | | Puerto Rico | 75 | | | | Ohio | 72 | | | | Michigan | 70 | | | #### 2012 States with more than seventy laser events 2011 States with more than seventy laser events | State | Number of Events | | | |----------------|------------------|--|--| | California | 541 | | | | Texas | 363 | | | | Florida | 298 | | | | Arizona | 219 | | | | North Carolina | 141 | | | | Pennsylvania | 137 | | | | New York | 131 | | | | South Carolina | 128 | | | | Oregon | 117 | | | | Illinois | 114 | | | | Nevada | 108 | | | | Puerto Rico | 75 | | | | Ohio | 72 | | | | Michigan | 70 | | | | State | Number of Events | | | |----------------|------------------|--|--| | California | 555 | | | | Texas | 360 | | | | Florida | 285 | | | | Pennsylvania | 239 | | | | Arizona | 205 | | | | New York | 184 | | | | Illinois | 121 | | | | New Jersey | 115 | | | | Virginia | 98 | | | | North Carolina | 91 | | | | South Carolina | 81 | | | | Colorado | 79 | | | | Hawaii | 74 | | | | Puerto Rico | 73 | | | Top 17 Metropolitan Areas with Laser Events 2013 | City, State | Airport Code | Number of Lasers | |----------------------|--------------|------------------| | Portland, OR | PDX | 139 | | Houston, TX | IAH, HOU | 126 | | Phoenix, AZ | PHX | 123 | | San Juan, PR | TJSJ, SJU | 107 | | Los Angeles, CA | LAX | 107 | | Las Vegas, NV | LAS | 94 | | Chicago, IL | ORD, MDW | 93 | | New York, NY | LGA, JFK | 92 | | Honolulu, HI | HNL | 69 | | Miami, FL | MIA | 68 | | Dallas-Ft. Worth, TX | DFW | 65 | | San Jose, CA | SJC | 63 | | Denver, CO | DEN | 62 | | Philadelphia, PA | PHL | 55 | | Tucson, AZ | TUS | 54 | | San Antonio, TX | SAT | 50 | | San Diego, CA | SAN | 50 | ^{*}Locations Selected for Regional Public Awareness and Reward Initiative Analysis of Top 17 Metropolitan Areas with Laser Events 2013 | mary old of Top 17 | Motiopolitai | 17 (10do With Ed | tool Evolito Zolt | |----------------------|--------------|------------------|-------------------| | City, State | Airport Code | Number of Lasers | Change from 2012 | | Portland, OR | PDX | 139 | +38 | | Houston, TX | IAH, HOU | 126 | +25 | | Phoenix, AZ | PHX | 123 | -35 | | San Juan, PR | TJSJ, SJU | 107 | +50 | | Los Angeles, CA | LAX | 107 | +19 | | Las Vegas, NV | LAS | 94 | +11 | | Chicago, IL | ORD, MDW | 93 | +20 | | New York, NY | LGA, JFK | 92 | +30 | | Honolulu, HI | HNL | 69 | +38 | | Miami, FL | MIA | 68 | +14 | | Dallas-Ft. Worth, TX | DFW | 65 | -21 | | San Jose, CA | SJC | 63 | +30 | | Denver, CO | DEN | 62 | +30 | | Philadelphia, PA | PHL | 55 | +8 | | Tucson, AZ | TUS | 54 | +22 | | San Antonio, TX | SAT | 50 | +14 | | San Diego, CA | SAN | 50 | +16 | ^{*}Locations Selected for Regional Public Awareness and Reward Initiative # Tools For Prosecution Federal (2008-2011) - Federal Code(s) - Destruction of Aircraft or Aircraft Facilities - 18 USC § 32 (a)(5): Whoever willfully interferes with flight / navigation / operations ... - 18 USC § 32 (a)(8): Whoever willfully conspires to interfere with flight / navigation / operations ... - Enacted 10/26/2001 - Penalty: 20yrs/\$250,000 fine # Various State Codes - 23 States with Laser Statutes - ie. Criminal use or misuse of laser pointers, disorderly conduct, interference with Transportation etc. - Historically, easier proof at State level # Tools For Prosecution Federal (June 2011) 14 CFR § 91.11 Interference with a Flight Crew - The Federal Aviation Administration (FAA) has determined that a laser beam, when aimed at an aircraft by a person who is not on board the aircraft, interferes with a crewmember's ability to perform his or her duties aboard the aircraft, thus violating section14 of the Code of Federal Regulations part 91.11. - Civil Penalty up to \$11,000 # Tools For Prosecution Federal (2012) ### The 'FAA Modernization and Reform Act of 2012' - -18 USC § 39 (a) signed into law Feb 14 2012 - Sec. 39A. Aiming a laser pointer at an aircraft - (a) Whoever knowingly aims the beam of a laser pointer at an aircraft in the special aircraft jurisdiction of the United States, or at the flight path of such an aircraft, shall be fined under this title or imprisoned not more than 5 years, or both. - (b) As used in this section, the term `laser pointer' means any device designed or used to amplify electromagnetic radiation by stimulated emission that emits a beam designed to be used by the operator as a pointer or highlighter to indicate, mark, or identify a specific position, place, item, or object. - Enacted: 02/14/2012 - Penalty: 5yrs/\$250,000 fine # Successes - In 2013, there were 80 out of 3,960 incidents where subjects were identified; 101 subjects overall. - 74 incidents where law enforcement action was taken. - 11 Prosecutions 2 Federal, 1 State Conviction. - In 2012 there were 106 out of 3,482 incidents where subjects were identified; 121 subjects overall. - 86 incidents where law enforcement action was taken. - 26 Prosecutions 8 Federal, 1 State Conviction. - 162 Arrests, 132 Prosecutions (97 Federal and 35 State) 87 Convictions since 2004. - Federal Sentences range from 1 year probation to 14 years in Federal Prison. # 2013 Successes Court documents: Surveillance cams helped lead to laser pointer arrest Posted: Oct 25, 2013 9:16 AM EDT Updated: Nov 22, 2013 9:29 AM EST By FOX 12 Staff - email #### PORTLAND, OR (KPTV) - - A special surveillance team led investigators to a Portland man accused of aiming a laser pointer at planes. - Stephen Bukucs was arrested earlier this month after they says he pointed a laser at planes from his Northeast Portland apartment several times. He's pleaded not guilty. - Court papers show the FBI, Portland police and other agencies conducted a four-plane video surveillance operation this past summer to catch the person responsible. The planes were targeted by green lasers. - Investigators used a combination of surveillance cameras and stakeouts. - They say the trail of evidence brought them to Bukucs' apartment. - The FBI says Portland has one of the highest numbers of reported laser attacks in the country. # 2014 Successes — THE UNITED STATES ATTORNEY'S OFFICE — EASTERN DISTRICT of CALIFORNIA NEWS #### United States Attorney Benjamin B. Wagner Eastern District of California Laser Striker Sentenced to 14 Years in Prison, Believed to Be the Longest Sentence in a Laser-Strike Case #### FOR IMMEDIATE RELEASE Monday, March 10, 2014 www.usdoj.gov/usao/cae usacae.edcapress@usdoj.gov Docket #: 1:13-CR-109 LJO FRESNO, Calif. — Sergio Patrick Rodriguez, 26, of Clovis, Calif., was sentenced today to 14 years in prison for aiming a laser pointer at Fresno police helicopter Air 1, and attempting to interfere with its operation, United States Attorney Benjamin B. Wagner announced. Calling him a "walking crime spree," United States District Judge Lawrence J. O'Neill said the crime was serious with potentially deadly consequences. Rodriguez and his girlfriend, Jennifer Lorraine Coleman, 23, were both convicted by a federal jury after a three–day trial in Fresno in December 2013. According to evidence presented at trial, Rodriguez and Coleman used a high-powered green laser pointer to repeatedly strike the cockpit of Air 1 during a clear summer night in 2012. Air 1 had responded to the apartment complex where Rodriguez and Coleman resided near the Fresno Yosemite International Airport to investigate the report of laser strikes on Air George, an emergency transport helicopter for Children's Hospital of Central California. The laser pointer that Rodriguez and Coleman used was 13 times more powerful than the permissible power emission level for hand-held laser devices. The crew members of both Air 1 and Air George testified that the laser strikes caused significant visual interference. - FBI and DHS conclude that recent illuminations <u>DO NOT</u> stem from an organized effort to disrupt US air operations. - The possibility nevertheless cannot be discounted. (Constant monitoring for Cluster Attacks &/or Message Board traffic) - To date, no lasing incident has resulted in a plane crash or helicopter crash. - Crashes from other bright light sources and close range injuries from lasers have been reported to date.